156 # **TECHNICAL REPORT BRL-TR-3180** # BRL SOLUTION OF THE LONG ROD PENETRATION EQUATIONS WILLIAM P. WALTERS STEVEN B. SEGLETES DECEMBER 1990 APPROVED POR FUBLIC RELEASE; DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND 90 12 26 070 # **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Ask reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching data sources, sithering and maintaining the data needed, and completing and reviewing the collection of information. Send comments reparding this burden estimate or any other aspect of this disciss of information, including suggestions for reducing this burden, to Workington ineadquarters Services, Directorate for information Operations and Reports, 1215 Jefferson bits turned to the Control of Co gaterion of information, including suggestions for reducing this burson, to Weshington Headque Davis for user, Suite 1204, Arlington, VA. 22202-4302, and to the Office of Management and Budg 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED December 1990 Final, Jun - Oct 90 A TITLE AND SUBTITLE 5. FUNDING NUMBERS Solution of the Long Rod Penetration Equations 1L162618AH80 44592-102-72-6502 4. AUTHOR(S) William P. Walters and Steven B. Segletes 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER 9. SPCNSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING / MONITORING AGENCY REPORT NUMBER U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T BRL-TR-3180 Aberdeen Proving Ground, MD 21005-5066 11. SUPPLEMENTARY NOTES 120. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved For Public Release; Distribution Unlimited. 13. ABSTRACT (Maximum 200 words) An exact solution is presented for the long rod penetration equations first formulated by Alekseevski in 1966 and independently by Tate in 1967. This analytical solution allows a faster and easier solution of the penetration equations, since stability considerations associated with any numerically integrated solutions are avoided. Additionally, an analytical solution provides greater insight into the penetration mechanism than a comparable numerically integrated solution. 14. SUBJECT TERMS 15. NUMBER OF PAGES Long Rod Penetrators; Penetration; Hypervelocity Impact. 16. PRICE CODE 17. SECURITY CLASSIFICATION OF REPORT 18. SECURITY CLASSIFICATION SECURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT MSN 7540-01-280-5500 UNCLASSIFIED UNCLASSIFIED **UNCLASSIFIED** OF THIS PAGE UNCLASSIFIED Standard form 298 (Rev. 2-89) Prescribed by ANSI 518 239-18 INTENTIONALLY LEFT BLANK. # TABLE OF CONTENTS | | | Page | |------------|---------------------------------------|------| | 1. | INTRODUCTION | 1 | | 2. | THE SOLUTION | 1 | | 3. | SPECIAL CASE SOLUTIONS | 8 | | 4. | EXTENDING THE SOLUTION | 11 | | 5 . | CONCLUSIONS | 13 | | 6. | REFERENCES | 15 | | | APPENDIX: FORTRAN SOURCE CODE LISTING | 17 | | | DISTRIBUTION | 33 | INTENTIONALLY LEFT BLANK. # 1. INTRODUCTION The impact of a long, slender, eroding rod at high speed on a thick semi-infinite target was initially formulated by Alekseevski (1966) and Tate (1967, 1969). The governing equations, using the notation of Wright and Frank (1988), are: $$\dot{L} = V - U, \tag{1}$$ $$L \dot{U} = -Y/\rho_r, \tag{2}$$ $$1/2 \, \rho_r \, (U-V)^2 + Y = 1/2 \, \rho_t \, V^2 + R, \tag{3}$$ and $$\dot{P} = V. \tag{4}$$ where U is the speed of the rear of the penetrator, L is the instantaneous penetrator length, V is the penetration velocity, P is the depth of penetration, ρ_r is the penetrator density, Y is the penetrator yield stress, ρ_t is the target density, and R is the target resistance. In the equations, a dotted quantity represents the time derivative, d/dt. Wright and Frank (1988) and Frank and Zook (1987) discuss these equations in detail, including the assumptions made in the derivation and approximate solutions. Our intent is to analyze the mathematical, not the physical, aspects of the equations (1) through (4). Basically, L, U, V, and P are the unknown, dependent variables, t (the time) is the independent variable, and ρ_r , Y, ρ_t , and R are known constants. #### 2. THE SOLUTION An exact analytical solution of equations (1) - (4) for L, U, V, and P is now obtained. From equation (3) $$V = \frac{u - \sqrt{\gamma u^2 + \sum (1 - \gamma)}}{1 - \gamma}, \qquad (5)$$ where, if U_o is the initial (known) penetrator velocity, $v=V/U_o$, $u=U/U_o$, $\gamma=\rho_r/\rho_r$, and $\Sigma=2(R-Y)/(\rho_r U_o^2)$. The minus sign is chosen for the radical in the solution of the quadratic equation (3), to guarantee that V remains less than U, with both U and V real. Note that for the case R > Y ($\Sigma > 0$), the minimum admissable value of v is zero, corresponding to the moment that penetration ccases, which occurs at $u = \sqrt{\Sigma}$. For the case of R < Y ($\Sigma < 0$), the minimal admissable value of u is $\sqrt{-\Sigma/\gamma}$, in order to keep the root real in (5). In this case v = u, corresponding to the situation where rod erosion ceases and rigid body penetration commences. Next, from equation (2), with $K = Y/(\rho, U_o^2)$, $$L \dot{\mathbf{u}} = -K U_{o} \tag{6}$$ Differentiation gives $$L\ddot{u} + \dot{u}\dot{L} = 0$$. and the solution for dL/dt, eliminating L, is $$\dot{L} = \frac{KU_o \dot{u}}{\dot{u}^2}.$$ Alternately, from equations (1) and (5), $$L = \frac{U_o}{(1-\gamma)} \left\{ u\gamma - \sqrt{\gamma u^2 + \Sigma(1-\gamma)} \right\}.$$ Combining these two expressions to eliminate dL/dt gives $$\frac{\dot{u}}{\dot{u}} = \frac{\gamma u \dot{u}}{K(1-\gamma)} - \frac{\dot{u}\sqrt{\gamma u^2 + \Sigma(1-\gamma)}}{K(1-\gamma)}.$$ (7) Straightforward integration yields $$ln\left(u\left\{u\sqrt{\gamma}+\sqrt{\gamma u^2+\sum(1-\gamma)}\right\}^{\sum/2K\sqrt{\gamma}}\right)$$ $$= \frac{\gamma u^2}{2K(1-\gamma)} - \frac{u}{2K(1-\gamma)} \sqrt{\gamma u^2 + \Sigma(1-\gamma)} + G, \qquad (8)$$ where G is a constant of integration which results from evaluation of the integral at the onset of penetration, when u = 1 and $\dot{u} = \dot{u}_o$. Note that \dot{u}_o , which equals $(1/U_o)dU/dt|_o$, and has dimensions of [1/t], can be evaluated from equation (6) as $\dot{u}_o = -K U_o/L_o$. The constant G may be expressed as $$G = N + ln M + ln u_a$$ where $$M = \left\{ \sqrt{\gamma} + \sqrt{\gamma + \Sigma(1-\gamma)} \right\}^{\Sigma/(2R/\sqrt{2})};$$ $$N = \frac{\sqrt{\gamma + \Sigma(1-\gamma)}}{2K(1-\gamma)} - \frac{\gamma}{2K(1-\gamma)}$$ By substituting the constant A for the exponent, $\Sigma/(2K\sqrt{\gamma})$, equation (8) may be expressed in the following form: $$ln\left[\frac{\dot{u}}{\dot{u}_o} \frac{\left\{u\sqrt{\gamma} + \sqrt{\gamma u^2 + \sum(1-\gamma)}\right\}^A}{M}\right]$$ $$= \frac{\gamma u^2}{2K(1-\gamma)} - \frac{u}{2K(1-\gamma)} \sqrt{\gamma u^2 + \Sigma(1-\gamma)} + N , \qquad (9)$$ By introducing the following transformation variable z, $$\sqrt{z} = u\sqrt{\gamma} + \sqrt{\gamma u^2 + \sum (1 - \gamma)} . \tag{10}$$ equation (9), under the transformation (10), yields $$(z^{(A-1)/2} + \sum (1-\gamma) z^{(A-3)/2}) \exp(Bz - C/z) dz = F dt,$$ (11) where $$B = \frac{1}{8K\sqrt{\gamma}(\sqrt{\gamma}+1)},$$ $$C = \frac{\sum^{2} (1 - \gamma) (\sqrt{\gamma} + 1)}{8K\sqrt{\gamma}},$$ and $$F = 4 \, u_o M \sqrt{\gamma} \, \exp \left[N - \frac{\Sigma}{4 \, K} \right].$$ The use of the transformation (10) produces a differential equation (11), in which the variables, z and t, are now separable. If integrated from time 0 to some finite time t in the penetration process, the limits on z will vary from its initial value, when u = 1, of $$z_o = \left(\sqrt{\gamma} + \sqrt{\gamma + \Sigma(1-\gamma)}\right)^2$$, to some intermediate value z. For the case of R > Y, the terminal value of time at which the governing equations are applicable occurs when penetration ceases at v = 0, in which case $u = \sqrt{\Sigma}$ and the terminal value of z, expressed as z_x , is given by $$z_x = \sum \left(\sqrt{\gamma} + 1\right)^2$$ For the case of R < Y, the long rod penetration equations are only valid (without modification) to the time at which the penetrator begins rigid body penetration, in which case $u = v = \sqrt{-\Sigma/\gamma}$, and the terminal value of z becomes $$z_{x} = (-\Sigma)(\sqrt{\gamma} + 1)^{2}.$$ Note that z is always positive, since Σ is positive for R > Y, and $(-\Sigma)$ is also positive for R < Y. # Equation (11) may be further simplified by letting $$\phi = z^{-(A+1)/2}$$ in the first integral over z and $$\theta = z^{-(A-1)/2}$$ in the second integral over z. Under these transformations, and letting $E_1=2/(A+1)$ and $E_2=2/(A-1)$, the integration of equation (11) reduces to $$E_1 \int_{\bullet}^{\bullet} \exp(B \phi^{E_1} - C \phi^{-E_1}) d\phi$$ $$+ \sum (1-\gamma) E_2 \int_0^\theta \exp(B\theta^{E_1} - C\theta^{-E_2}) d\theta = F \int_0^t dt.$$ (12) The solution is now reduced to a straightforward integration, though it requires evaluation of an exponential integral which, in theory, is a tabulated function of five input parameters. Defining the function, W, as $$W(B,C,E,y_1,y_2) = E \int_{y_1}^{y_2} \exp(By^E - Cy^{-E}) dy, \qquad (13)$$ the solution for t becomes simply $$t = \left[W(B, C, E_1, \phi_o, \phi) + \sum (1 -
\gamma)W(B, C, E_2, \theta_o, \theta)\right]/F.$$ In practice, our function is evaluated by expanding the exponential function in equation (13) in a power series and integrating term by term, to the desired degree of precision. The result is z as an implicit function of the time variable, t. The number of power series terms required for convergence of our W function varies a great deal with the input conditions to the problem. In particular, the evaluation of our W function by way of power series can be exacerbated for problems where the penetrator velocity overwhelms the strengths of the rod and target materials. Fortunately, problems in this velocity range are generally beyond the range of interest, for typical long rod penetrator impacts. Because B is always positive, the first part of the exponential term grows with z. As B is made parabolically larger by increasing the penetrator striking velocity U_o , more terms are required to make the power series converge. Because it is a binomial that needs to be exponentiated, use of n terms in the exponential expansion requires that n(n-1)/2 monomials be evaluated. Similarly, the coefficient for each of the n highest order monomials requires (2n) operations to evaluate. Thus, the computational effort required to evaluate our W function varies greatly with initial conditions to the problem. Typical penetration problems involving significant, but not total, penetrator erosion require that 10 to 20 exponential terms be evaluated in order to keep the relative error of the time variable in the fifth decimal place. Such calculations require mere seconds of computation on a PC. As hypervelocity conditions are approached, the number of exponential terms required for the same convergence epsilon may exceed 200 (recall that 200 exponential terms implies $200 \times 199/2 = 19,900$ monomials), requiring several minutes on a PC. Fortunately, this solution technique need not be pursued for problems in hypervelocity since, under these conditions, the long rod penetration equations approach the standard Bernoulli flow conditions, which may be readily solved by hand. Having t as a function of z, the normalized rod speed, u, follows from equation (10) as $$\mu = \frac{z - \sum (1 - \gamma)}{2\sqrt{\gamma} \sqrt{z}} \,. \tag{14}$$ Equation (5) may then be employed to obtain the normalized penetration velocity, v. The rate of rod erosion comes from equation (1), in the form $$\dot{L} = U_{\alpha}(\mathbf{v} - \mathbf{u})$$. The renetrator length, L, may be obtained in the following fashion. From equations (1) and (2), one obtains $$\frac{L}{L} = \frac{(u-v)\dot{u}}{K}.$$ Substituting for v and u give the following: $$-\frac{\dot{L}}{L} = \frac{\gamma u \dot{u}}{K(1-\gamma)} - \frac{\dot{u}\sqrt{\gamma u^2 + \sum(1-\gamma)}}{K(1-\gamma)}.$$ Note the identical form of this relation and equation (7). As a result, the solution looks nearly identical to equation (9), including the definition of constants A, M, and N: $$-ln(L/L_o) = -ln\left[\frac{\left\{u\sqrt{\gamma} + \sqrt{\gamma u^2 + \Sigma(1-\gamma)}\right\}^A}{M}\right]$$ $$+ \frac{\gamma u^2}{2K(1-\gamma)} - \frac{u}{2K(1-\gamma)}\sqrt{\gamma u^2 + \Sigma(1-\gamma)} + N.$$ Finally, the penetration, P, is obtained as follows: $$P = \int_{a}^{b} V dt = U_{o} \int_{a}^{b} v \left(dt/dz \right) dz.$$ (15) The quantity dt/dz has been previously obtained in equation (11) as $$\frac{dt}{dz} = \frac{(z^{(A-1)/2} + \sum (1-\gamma)z^{(A-3)/2}) \exp(Bz - C/z)}{F}.$$ We may express v in terms of z, using equations (5) and (14), as follows: $$v = \frac{1}{2\sqrt{\gamma}} \left[\frac{\left(1 - \sqrt{\gamma}\right)\sqrt{z}}{\left(1 - \gamma\right)} - \frac{\sum\left(1 + \sqrt{\gamma}\right)}{\sqrt{z}} \right].$$ These substitutions into (15) produce the following expression for P: $$P = U_o / F \int_{z_o}^{z} \left[\frac{1 - \sqrt{\gamma}}{2\sqrt{\gamma(1 - \gamma)}} z^{A/2} - \sum z^{(A-2)/2} - \frac{\sum^2 (1 + \sqrt{\gamma})(1 - \gamma)}{2\sqrt{\gamma}} z^{(A-2)/2} \right] exp(Bz - C/z) dz.$$ This equation is similar to Equation 11, in that it may be solved directly for penetration P, in this case, in terms of serveral W functions. The results of the present solution have been compared with the original results presented by Tate (1967), in which he numerically integrated the penetration-time history of a duralumin rod strinking a polythene target, for two different target resistance values. The curves resulting from the present analytical solution achieve a direct overlay to Tate's numerically integrated solution. Finally, the source code listing for the penetration equations considered in this report is given in the Appendix. #### 3. SPECIAL CASE SOLUTIONS Two special cases are considered: A) $$\rho_r = \rho_1 = \rho$$, and $Y = R = \sigma$ B) $$\rho_r = \rho_t = \rho$$. SPECIAL CASE A: $\rho_r = \rho_s = \rho_s$ and $Y = R = \sigma$. Equation (3) reduces to $$(u-v)^2 = v^2.$$ with the non-trivial solution u = 2v. Differentiating equation (2), and combining the result with equation (1), as before, yields: $$\frac{a}{u} = \frac{2uu}{-H},$$ where $$H = \frac{4\sigma}{\rho U_a^2}.$$ Integrating this equation and evaluating the constant of integration at time equal 0, where $\dot{u} = \dot{u}_o$, which has the value $\dot{u}_o = (-H U_o)/(4L_o)$, results in $$u = u_{\bullet} \exp\left[\frac{1 - u^2}{H}\right].$$ Integrating again for u gives the result in terms of our W function as $$t = \frac{\exp(-1/H)}{2u_{*}} W(1/H, 0, 2, 1, u),$$ which gives u implicitly as a function of time, t. As mentioned above, u = 2v applies, and thus determines penetration rate v. Also, $$\dot{L} = \frac{-U_o u}{2} \, .$$ and $$L = \frac{-HU_o}{4\mu}$$ follow directly. To determine penetration P, employ the tactic of equation (15), namely $$P = \int_{a}^{t} V dt = U_{o} \int_{1}^{u} v \left(dt / du \right) du.$$ Penetration rate, v, is known directly in terms of u, equal to (u/2), and dt/du is simply 1/u, given by $$\frac{dt}{du} = \frac{1}{u_0} \exp\left[\frac{u^2 - 1}{H}\right].$$ Thus, making use of the term $\dot{u}_o = (-H U_o)/(4L_o)$, the penetration may be computed as $$P = L_a \left\{ 1 - \exp \left[\frac{u^2 - 1}{H} \right] \right\}.$$ SPECIAL CASE B: $\rho_r = \rho_t = \rho$. Equation (3), which is no longer quadratic, as in the general case, yields $$v = \frac{1}{2} (u - \Sigma/u).$$ Differentiating equation (2), and combining the result with equation (1), and the expression for v above, yields $$K\frac{\dot{u}}{\dot{u}}=-\frac{u\dot{u}}{2}-\frac{\Sigma\dot{u}}{2\dot{u}}.$$ Direct integration results in $$\dot{u} = \dot{u}_o u^{-\lambda} \exp\left[\frac{1 - u^2}{4K}\right],$$ where the exponent A has the value, analogous to the general case derivation, of $\Sigma/(2K)$. The variables are separable, and $$\int_{1}^{u} u^{A} \exp\left[\frac{u^{2}-1}{4K}\right] du = u_{o} \int_{0}^{t} dt.$$ This integral is evaluated using the same procedure used for equation (11). By letting $$\Phi=u^{(A+1)}.$$ the integral reduces to $$\frac{1}{(A+1)}\int_{1}^{\phi} \exp\left[\frac{\phi^{2/(A+1)}-1}{4K}\right] d\phi = u_o t,$$ the evaluation of which may be expressed in terms of our W function as $$t = \frac{1}{2u_o} \exp\left[\frac{-1}{4K}\right] W((4K)^{-1}, 0, 2/(A+1), 1, u^{(A+1)}).$$ The evaluation of the remaining variables v, dL/dt, L, P follows an approach analogous to the general case. # 4. EXTENDING THE SOLUTION The long rod equations (1)-(4) do not hold for the complete penetration process. In particular, if R > Y, the equations are only valid until penetration ceases (V = 0), even though rod erosion is still occurring (U > 0). On the other hand, for R < Y, the equations (1)-(4) are only valid until rod erosion ceases (V = U), even though rigid body penetration proceeds (V = U > 0). When either of these limiting conditions occurs, the equations (1)-(4) can no longer remain valid without some sort of alteration, in order to prevent the situations V < 0 or U < V. To illustrate this point, consider adding the constraint of setting V to zero, when R > Y, to obtain $$\dot{L} = -U$$, $L \dot{U} = -Y/\rho_r$, $1/2 \rho_r U^2 + Y = R$, and $\dot{P} = 0$ or setting the term V = U, if R < Y, to obtain $$\dot{L} = 0$$, $L \dot{U} = -Y/\rho_r$, $Y = 1/2 \rho_t U^2 + R$, and $\dot{R} = U$ Since V has been eliminated as a dependent variable, leaving just U, L, and P as unknowns, the stipulation of four governing equations overconstrains the problem. If no other conditions are changed, then the third equation of each set (modified Bernoulli equation) amounts to setting the rod and/or penetration velocity to a constant, which is clearly incorrect. One possibility involves the elimination of the modified Bernoulli equation directly, on the assumption that the U, V relationship it defines is replaced by the rigidity constraints: V = 0 if R > Y, or V = U if R < Y. Another possible remedy to this problem, and the alternative being proposed, involves introducing an additional unknown, in the form of a material resistance R or Y, to vary from its initial value of R_o or Y_o , respectively. The rationale for this step is given now. The term R and Y represent deviatoric stress resistances built up in the target and penetrator, respectively, which act as part of a force balance in the modified Bernoulli in equation (3). For the case of $R_o > Y_o$, the target penetration ceases at some point while rod erosion continues. After this point of target rigidity, the target is elastic. Thus, the resistive stress offered by the target (R) will decrease from its full plastic value (R_o), to an elastic value exactly equal to the penetrator yield strength (Y_o), just as the penetrator velocity becomes identically zero. For the alternative case of $R_o < Y_o$, the rod erosion ceases at some point while rigid body penetration continues. After this point of penetrator rigidity, the penetrator is elastic. Thus, the resistive stress offered by the penetrator (Y)
will decrease from its full plastic value (Y_o) to an elastic value exactly equal to the target yield strength (R_o), just as the penetration velocity becomes identically zero. These equation sets may then be solved to determine the residual rod erosion (if R > Y) or residual penetration (if R < Y), and the associated event duration, using the appropriate initial conditions, which resulted from the terminal conditions associated with the previous solution of Equations (1)-(4). The boundary conditions are given below, with subscript r referring to conditions at the onset of rigidity (target rigidity if R > Y or rod rigidity if R < Y), and subscript x referring to conditions of U = V = 0. | Target | Rigid: | R > | Y | (V = | : O) | |---------|---------|-----|-----|------|------| | * ** VY | 141010. | | _•_ | | _¥1 | | Initial Conditions | | Final Conditions | | | | | |--------------------|---|------------------|---|---|---|-----------------------------------| | U | = | U, | | U | = | 0 | | L | = | L, | | L | = | L, | | P | = | P, | | P | = | P, | | t | = | Ļ | | t | = | Ļ | | R | = | Ř, | • | R | = | $\tilde{\mathbf{Y}}_{\mathbf{o}}$ | | Y | = | Y | | Y | = | Y | # Penetrator Rigid: R < Y (V = U) | Initial Conditions | | Final Conditions | | | | | | |--------------------|---|------------------|----------------|--|---|---|----------------| | | U | = | U, | | U | = | 0 | | | L | = | L, | | L | = | L, | | | P | == | P, | | | = | | | | t | == | Ļ | | t | = | t <u>,</u> | | | R | 7 | R _o | | R | = | R _o | | | Y | = | Y | | Y | = | R _o | For the case of R > Y, the solution is expressable in terms of the W function described in the original section of this report. Non-dimensional terms (e.g., K, γ , u) defined earlier are also employed, to give the solution as: $$L_{x} = L_{r} \exp - \left[(R_{o} - Y_{o}) / Y_{o} \right],$$ $$t_{x} - t_{r} = \frac{L_{x}}{2K_{o}U_{o}} W \left[(2K_{o})^{-1}, 0, 2, 0, U_{r} \right].$$ The term K_0 refers to the value of K at its original constant value, when $R = R_0$ and $Y = Y_0$. For the case of R < Y, the solution is determined as: $$P_z - P_r = (L_r/\gamma) \ln(Y_o/R_o)$$ $$t_z - t_r = \frac{L_r}{U_o} \left[\frac{2Y_o}{\gamma K_o R_o} \right]^{1/2} \tan^{-1} \left[\frac{U_r}{\frac{2K_o R_o}{\gamma Y_o}} \right]^{1/2}.$$ The results are again compared to Tate (1967), in which the penetration of a duralumin rod into polythene was modeled for two values of target resistance—14 and 27 tons per square inch. Tate pointed out that these two values produced curves which straddled the actual penetration-time data. In Tate's formulation, the equations are only valid to the point where rigid-body penetration commences which, for the case in question, accounts for only 80% of the total penetration. Using the current formulation, for computing the residual, rigid-body penetration of the duralumin rod, the experimental value of penetration may be used to compute the exact value of target resistance required. For this case, using the units of Tate, a target resistance of 20 tons per square inch was computed as necessary to produce the experimentally observed residual penetration, measured from Tate's graph as 6.15 inches. The penetration process is predicted to stop at 242 µsec after impact, thus implying that rigid body penetration takes 42% of the total time of penetration. #### 5. CONCLUSIONS An analytical solution to the long rod penetration equations for long rod penetration is offered. The general case is solved as well as two special cases in which some of the target and penetrator parameters (e.g., density and/or strength) are equal. This analytical solution allows a faster and easier solution of the penetration equations, since stability considerations associated with any numerically integrated solution are avoided. Additionally, the proposed modification to the original model permits the computation of residual rod erosion and residual penetration, which offer additional information about the penetration process, not available in the original penetration equations formulated by Tate. INTENTIONALLY LEFT BLANK. # 6. REFERENCES - Alekseevski, V. P. "Penetration of a Rod into a Target at High Velocity." <u>Combustion, Explosion, and Shock Waves</u>, vol. 2, pp. 99-106, 1966. - Frank, K., and J. Zook. "Energy Efficient Penetration and Perforation of Targets in the Hypervelocity Regime." International Journal of Impact Engineering, vol. 5, pp. 277-284, 1987. - Tate, A. "A Theory for the Deceleration of Long Rods After Impact." <u>Journal of the Mechanics and Physics of Solids</u>, vol. 15, pp. 387-399, 1967. - Tate, A. "Further Results in the Theory of Long Rod Penetration." <u>Journal of the Mechanics and Physics of Solids</u>, vol 17, pp. 141-150, 1969. - Wright, T.W., and K. Frank. "Approaches to Penetration Problems." BRL-TR-2957, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, December 1988. INTENTIONALLY LEFT BLANK. APPENDIX: FORTRAN SOURCE CODE LISTING INTENTIONALLY LEFT BLANK. ``` program tate C CODED BY Steven B. Segletes, AUGUST-SEPTEMBER, 1990. THIS PROGRAM IMPLEMENTS WALTERS' AND SEGLETES' ANALYTICAL SOLUTION OF THE TATE EQUATIONS: dL/dt = V - U L du/dt = -Y/0x 1/2 \text{ Gr } (U-V) + Y = 1/2 \text{ Gt } V + R dP/dt = V WHERE: - ROD VELOCITY - PENETRATION VELOCITY Y - TATE ROD STRENGTH PARAMETER @r - ROD DENSITY R - TATE TARGET STRENGTH PARAMETER @t - TARGET DENSITY L - ROD LENGTH P - PENETRATION t - TIME ----VARIABLES---- *****DIMENSIONAL TATE CONSTANTS**** C - TARGET RESISTANCE 000 R - ROD RESISTANCE RHOT - TARGET DENSITY C RHOR - ROD DENSITY - INITIAL ROD LENGTH CCC Lo ŬΟ - INITIAL ROD VELOCITY 00000000000000000 *****NON-DIMENSIONAL CONSTANTS**** GAMMA SIGMA K Α BIGB M N F - A CONGLOMERATION OF CONSTANTS, APPEARING OCCASIONALLY - INITIAL VALUE OF Z (WHEN U = Uo) 2.0 - TERMINAL VALUE OF Z (WHEN V = 0) *****OUTPUT VARIABLES**** - ARRAY OF TRANSFORMATION VARIABLES, AT WHICH SOLUTION 00000000 2() IS TO BE EVALUATED - ARRAY OF TIMES, CORRESPONDING TO THE TRANSFORMATION T() Z VARIABLES U - ROD VELOCITY - PENETRATION VELOCITY Ldot - RATE OF ROD EROSION - LENGTH OF UNERODED ROD C P() - ARRAY OF PENETRATION VALUES CORRESPONDING TO THE TRANSFORMATION Z VARIABLES ``` ``` XTAIL - COORDINATE OF THE REAR END OF THE ROD C C ****BOOKKEEPING VARIABLES - MAXIMUM NUMBER OF TIMES, LESS 1, AT WHICH SOLUTION MAY č MXPS Ċ BE EVALUATED EPSILON - RELATIVE ERROR TO BE USED IN TESTING FOR SERIES C CONVERGENCE OF THE W INTEGRAL CCC - NUMBER OF TERMS REQUIRED TO CONVERGE THE W NTERMS INTEGRAL Ċ NTAVG - AVERAGE NUMBER OF TERMS REQUIRED TO CONVERGE THE W INTEGRAL, OVER THE 5 INTEGRAL EVALUATIONS REQUIRED. - NUMBER OF TIMES AT WHICH THE SOLUTION IS EVALUATED C C NPASS (MAY NOT EXCEED MXPS+1) č - A LOOP INDEX - A ONE CHARACTER RESPONSE TO THE QUERY FOR SCREEN OR FILE Č ANSWER OUTPUT Ĉ C ****OTHER VARIABLES**** CCC - SCALAR VERSION OF Z, CORRESPONDING TO THE SINGLE Z ELEMENT ZZ OF CURRENT INTEREST - USER SPECIFIED DELTA TIME, AT WHICH HE HOPES TO HAVE SOLUTIONS CCCC DT EVALUATED (NOTE THAT ACTUAL SOLUTION INTERVAL IS ONLY APPROXIMATELY THIS VALUE) - INCREMENT IN 2 CORRESPONDING ROUGHLY TO THE TIME INCREMENT DT DZ. - NON-DIMENSIONAL ROD VELOCITY (U/Uo) CCCC Ur ۷r - NON-DIMENSIONAL PENETRATION VELOCITY (V/Vo) - AN EXPONENT ON Z, APPEARING IN THE W INTEGRAL TERMx() - WHERE x IS 1, 2 OR 3... ARRAYS CONTAINING EVALUATIONS OF CCC THE W INTEGRAL, EACH ARRAY ELEMENT WITH DIFFERENT LIMITS OF INTEGRATION, AS GIVEN BY THE Z ARRAY C ROOTGAMMA - SQUARE ROOT OF GAMMA, WHICH OCCURS FREQUENTLY C ROOTTERM - A SQUARE ROOT TERM, APPEARING OCCASIONALLY - SQUARE ROOT OF Z, APPEARING OCCASIONALLY ROOTZ integer MXPS PARAMETER (MXPS=200) double precision gamma, sigma, K, A, BigB, c, F, z0, zx, M, N common /wconstants/ gamma, sigma, K, A, BigB, c, F, z0, zx, M, N double precision R, Y, rhot, rhor, Lo, Uo common /tconstants/ R, Y, rhot, rhor, Lo, Uo double precision rootgamma, z(0:MXPS), zz, D, terml(0:MXPS), term2(0:MXPS), term3(0:MXPS), EPSILON, dt, dz, t(0:MXPS), U, V, Ldot, L, P(0:MXPS), xtail, rootterm, rootz, Ur, Vr, Cl, E integer nterms, ntavg, npass, i character*1 answer PARAMETER (EPSILON=1.0D-3) С 1 format (' Enter approximate dt: ') 2 format (1x, 'z 'dL/dt P Xtail') 3 format (f6.2, 1p, e9.2, 2e10.3, e10.2, 2e10.3, e11.3) 'xxxxx',' 8',/, 'R,Y,@t,@r = ',1p4e10.3,/, 4 format ('xxxxx',' 'z',/, 't',/, 'U',/, 'dL/dt',/, 'L',/, ``` ``` 'P',/, 'Xtail') 5 format (1p, 8e10.3) 6 format (' Screen Only or File Output too (S/F)?') 7 format (' Illegal Choice...Try again...') 8 format (/, ' Average number of series terms used in solution = ',i3 ,/,' Number of times at which solution was evaluated = ',i3) 9 format (' Requested timestep requires more than ', 15, ' solutions...',/,' Please increase MXPS PARAMETER') 10 format (al) 11 format (' Solutions have been requested at more than', i4,' times.' 6 ,/,' MXPS parameter must be increased in order to proceed.') 12 format (' Penetrator goes rigid, since U = V.') 13 format (' Rod continues to erode in rigid target, since V = 0.') INPUT TATE CONSTANTS AND INITIALIZE CONSTANTS FOR CURRENT MODEL call getconstants rootgamma = dsqrt(gamma) DETERMINE DESIRED DT STEP SIZE (NOT NEEDED TO SOLVE THE EQUATIONS; RATHER. IT PROVIDES CONVENIENCE OF OUTPUT SPECIFICATION TO THE USER) write (*,1) read (*,*) dt C INITIALIZE VARIABLES npass = 1 DETERMINE OUTPUT MODE (S FOR SCREEN ONLY; F FOR FILE OUTPUT TOO) 70 write (*,6) read (*,10) answer C CONVERT ANSWER TO UPPER CASE if (answer .eq. 's') then answer = 'S' else if (answer .eq. 'f') then answer = 'F' end if if (answer .eq. 'F') then SET UP OUTPUT FILE 'TATE.OUT' open (2,file='tate.out',access='append') write (2,4) R, Y, rhot, rhor else if (answer .ne. 'S') then write (*,?) goto 70 end if FOR FIRST ITERATION, START AT 20 z(0) = z0 AS LONG AS Z IS ABOVE MINIMUM LIMIT, PROCEED WITH THE FOLLOWING: 100 if (z(npass-1) .gt. zx) then C COMPUTE DZ REQUIRED TO PRODUCE DESIRED T (APPROXIMATE ONLY) C BY EVALUATING DERIVATIVE AT
MIDDLE OF Z INCREMENT zz = z(npass-1) do 105 i = 1, 2 dz - dt * F / dexp(BigB*zz - c/zz) zz**((A-1.)/2.) + sigma*(1.-gamma) * zz**((A-3.)/2.)) if (-dz .gt. zz) then zz = zz/2. ``` ``` alse zz = zz + dz/2. end if 105 continue C C DETERMINE NEW Z. IF Z FALLS BELOW MINIMUM LIMIT, RESET Z TO MINIMUM LIMIT C z(npass) = z(npass-1) + dz if (z(npass) .lt. zx) z(npass) = zx C INCREMENT COUNTER ON NUMBER OF TIMES AT WHICH SOLUTION IS C COMPUTED - C npass = npass + 1 C CHECK TO SEE THAT ARRAY LIMITS HAVE NOT BEEN EXCEEDED if (npass .gt. MXPS) then write (*,11) MXPS stop end if goto 100 end if C С EVALUATE T, FOR THE GIVEN Z, REQUIRING SOLUTION OF THE W INTEGRAL D = (A-1.)/2. call wintegral (term1, npass, BigB, c, D, z0, z, nterms, EPSILON) ntavg = nterms С D = (A-3.)/2. call wintegral (term2, npass, BigB, c, D, z0, z, nterms, EPSILON) ntavg = ntavg + nterms C do 110 i = 0, (npass-1) t(i) = (term1(i) + sigma*(1.-gamma)*term2(i)) / F 110 continue C EVALUATE PENETRATION, REQUIRING SOLUTION OF W INTEGRAL C D = (A)/2. call wintegral (term1, npass, BigB, c, D, z0, z, nterms, EPSILON) ntavg = ntavg + nterms С D = (A-2.)/2. call wintegral (term2, npass, BigB, c, D, z0, z, nterms, EPSILON) ntavg = ntavg + nterms C D = (A-4.)/2. call wintegral (term3, npass, BigB, c, D, z0, z, nterms, EPSILON) ntavg = (ntavg + nterms) / 5 C do 115 i = 0, (npass-1) P(i) = Uo / F * ((1-rootgamma)/(2.*rootgamma*(1.~gamma)) * terml(i) - * term2(i) - æ sigma**2*(1.+rootgamma)*(1.-gamma)/(2.*rootgamma) ٤ * term3(i)) 115 continue C C SET UP HEADER COLUMNS write (*,2) С DETERMINE REST OF PARAMETERS do 120 i = 0, (npass-1) ``` zz = z(i) ``` C C EVALUATE U, FROM THE GIVEN 2 Ur = (zz - sigma*(1.-gamma)) / (2.*rootgamma*dsqrt(zz)) U = Ur * Uo C C EVALUATE V FROM THE COMPUTED U Vr = (Ur - daqrt(gamma*Ur**2 + aigma*(1.-gamma))) / (1.-gamma) V = Vr * Uo C EVALUATE Ldot FROM COMPUTED U AND V C Ldot = V - U С EVALUATE ROD LENGTH FROM COMPUTED U C rootterm = dsqrt(gamma*Ur**2 + sigma*(1.-gamma)) rootz - Ur*rootgamma + rootterm L = Lo * dexp(Ur*(rootterm - Ur*gamma)/(2.*K*(1.-gamma))) * (rootz)**A / (dexp(N) * M) C Č C COMPUTE TAIL LOCATION OF ROD xtail = P(i) - L C C WRITE TO SCREEN write (*,3) z(i), t(i), U, V, Ldot, L, P(i), xtail C OUTPUT RESULTS if (answer .eq. 'F') then C C WRITE TO FILE write (2,5) z(i), t(i), U, V, Ldot, L, P(i), xtail end if 120 continue C COMPLETE THE PROBLEM TO ALLOW ... i = npass z(i) = 0. U = 0. V = 0. Ldot = 0. C ... RIGID BODY ROD TO COME TO STOP, IF R < Y if (sigma .lt. 0.) then write (*,12) L - L P(i) = P(i-1) + L/gamma + dlog(Y/R) C1 = dsqrt(2.*K*R/(gamma*Y)) t(i) = t(i-1) + 2.*L/(gamma-Uo*C1) * datan (Ur/C1) ...OR NON-PENETRATING ERODING ROD TO COME TO STOP, IF R > Y else write (*,13) L = L * dexp ((Y-R)/Y) P(i) = P(i-1) z(0) = 0. BigB = 1./(2.*K) c = 0. E = 2. call wintegrate (term1,1,BigB,c,E,Ur,z,nterms,EPSILON) t(i) = t(i-1) - L/(2.*K*Uo) * term1(0) end if xtail = P(i) - L C WRITE TO SCREEN write (*,3) z(i), t(i), U, V, Ldot, L, P(i), xtail ``` ``` C OUTPUT RESULTS if (answer .eq. 'F') then C WRITE TO FILE write (2,5) z(i), t(i), U, V, Ldot, L, P(i), xtail end if FINISHED ITERATING... CLOSE UP SHOP. write (*,8) ntavg, npass if (answer .eq. 'F') close (2) stop end subroutine getconstants C C ACQUIRE THE TATE CONSTANTS NEEDED BY THE CODE, AND INITIALIZE C CORRESPONDING CONSTANTS FOR PRESENT SOLUTION C C ----VARIABLES---- C C *****DIMENSIONAL TATE CONSTANTS**** С - TARGET RESISTANCE С - ROD RESISTANCE C RHOT - TARGET DENSITY C RHOR - ROD DENSITY C - INITIAL ROD LENGTH Lo C - INITIAL ROD VELOCITY Uo C C *****NON-DIMENSIONAL CONSTANTS**** C C GAMMA C SIGMA C K C A CC BIGB C М C N C - INITIAL VALUE OF Z (WHEN U = Uo) 20 ZX - TERMINAL VALUE OF Z (WHEN V = 0) C *****OTHER VARIABLES**** · · - MINIMUM VALUE OF U, WHEN V = 0 puble precision gamma, sigma, K, A, BigB, c, F, z0, zx, M, N common /wconstants/ gamma, sigma, K, A, BigB, c, F, z0, zx, M, N double precision R, Y, rhot, rhor, Lo, Uo common /tconstants/ R, Y, rhot, rhor, Lo, Uo double precision Umin C 1 format ('Enter the target & rod resistances (R & Y): ') 2 format (' Enter the target & rod densities: ') 3 format (' Enter the initial rod length and velocity: ') 4 format (1p,' The target resistance,',e10.3, , must not equal the rod resistance.') 5 format (1p,' The initial rod velocity,',e10.3, , must exceed the minimum value, ', e10.3,'.') C READ PARAMETERS REQUIRED IN TATE EQUATIONS write (*,1) read (*,*) R, Y ``` ______ ``` write (*,2) read (*,*) rhot, rhor write (*,3) read (*,*) Lo, Uo C CHECK FOR DATA INCONSISTENCIES C CCC TARGET RESISTANCE MUST NOT EQUAL ROD RESISTANCE, FOR SOLUTION TO TATE EQUATIONS TO BE MEANINGFUL if (R .eq. Y) then write (*,4) R stop end if CCC umin occurs when penetration velocity v = 0 for R > Y, AND U = V FOR R < Y. IT ROUGHLY CORRESPONDS TO THAT VELOCITY WHERE THE ROD BOUNCES OFF THE TARGET, WITHOUT MAKING PENETRATION. MAKE SURE THAT UO EXCEEDS THE VALUE OF Umin. sigma = 2. * (R-Y) / (rhor*Uo**2) gamma = rhot / rhor if (sigma .gt. 0.) then Umin = Uo * deqrt(sigma) else Umin = Uo * dsqrt(-sigma/gamma) end if if (Uo .lt. Umin) then write (*,5) Uo, Umin stop end if Ċ INITIALIZE REST OF CONSTANTS (DERIVED FROM TATE CONSTANTS) C call initialize C return end C** subroutine initialize 000000 INITIALIZE CONSTANTS USED IN SOLUTION OF TATE PROBLEM, GIVEN THE TATE CONSTANTS ----VARIABLES---- *****DIMENSIONAL TATE CONSTANTS**** 00000000000000000 - TARGET RESISTANCE - ROD RESISTANCE RHOT - TARGET DENSITY RHOR - ROD DENSITY - INITIAL ROD LENGTH Lo - INITIAL ROD VELOCITY Uo *****NON-DIMENSIONAL CONSTANTS**** GAMMA SIGMA K A BIGB C C M ``` e promotivation and the contract of the second N ``` - INITIAL VALUE OF Z (WHEN U - Uo) Z0 C - TERMINAL VALUE OF Z (WHEN V = 0) C C *****OTHER VARIABLES**** ¢ Č ROOTGAMMA - SQUARE ROOT OF GAMMA, WHICH OCCURS FREQUENTLY С ROOTTERM - A SQUARE ROOT TERM, APPEARING OCCASIONALLY Ċ - SQUARE ROOT OF ZO, APPEARING OCCASIONALLY ROOTZ0 Ċ - ORIGINAL ACCELERATION OF ROD / Uo Udotor C double precision gamma, sigma, K, A, BigB, c, T, z0, cx, M, N common /wconstants/ gamma, sigma, K, A, BigB, c, F, zu, zw, M, N double precision R, Y, rhot, rhor, Lo, Uo common /tconstants/ R, Y, rhot, rhor, Lo, Uo double precision rootgamma, rootterm, rootz0, Udotor GAMMA DEFINED IN ROUTINE GETCONSTANTS...NO NEED TO REINITIALIZE Ċ C gamma = rhot / rhor č TEMPORARY VARIABLE... rootgamma = dsq:t(gamma) SIGMA DEFINED IN ROUTINE GETCONSTANTS...NO NEED TO REINITIALIZE C sigma = 2. * (R-Y) / (rhor*Uo**2) = Y / (rhor*Uo**2) = sigma / (2. * K * rootgamma) = 1. / (8. * K * rootgamma * (rootgamma + 1.)) = sigma**2 * (1. - gamma) * (rootgamma + 1.) / C (8. * K * rootgamma) ZO IS THE INITIAL VALUE OF Z, CORRESPONDING TO THE SITUATION OF U - Uo. rootterm = dsqrt(gamma + sigma*(1.-gamma)) rootz0 = rootgamma + rootterm = rootz0**2 M AND N ARE CONSTANTS APPEARING IN THE EQUATION FOR du/dt (AND THUS THE EQUATION FOR U(t). M = (rootz0)*^A N = (rootterm - gamma) / (2.*K*(1.-gamma)) C Udotor = -Y / (rhor * Lo * Uo) F = 4. * Udotor * M * rootgamma * dexp(N - sigma/(4. * K)) С if (R .gt. Y) then C FOR R > Y: ZX IS THE TERMINAL VALUE OF Z, WHEN V = 0. FROM TAKE EQUATION, WE SEE THAT V = 0 WHEN U/U0 = ROOT (SIGMA). WHEN U IS THIS VALUE, Z TAKES ON THE FOLLOWING VALUE: = sigma * (rootgamma + 1.) **2 ZX else FOR R < Y: C ZX IS THE TERMINAL VALUE OF Z, WHEN V = U. FROM TATE EQUATION, WE SEE THAT V = U WHEN U/Uo = ROOT (-SIGMA/GAMMA). WHEN U IS THIS VALUE, Z TAKES ON THE FOLLOWING VALUE: = -sigma * (rootgamma + 1.)**2 ZX end if C return subcoutine wintegral (w, npass, B, C, D, z1, z2, n, eps) ``` ``` 0000000000 SUBROUTINE TO EVALUATE THE W INTEGRAL: z2 (D exp (Bz - Cz) dz zi TO DO SO, TRANSFORM THE INTEGRAL WITH THE FOLLOWING TRANSFORMATION AND INTEGRATE THAT FUNCTION, AS FOLLOWS: Č Ċ D+1 1/(D+1) . THEN z = y AND dy = (D+1) z dz. LET E = 1/(D+1). THE INTEGRAL THEN BECOMES y2 EI exp (By - Cy) dy y1 ----VARIABLES---- ****BOOKKEEPING VARIABLES MXPS - MAXIMUM NUMBER OF TIMES, LESS 1, AT WHICH SOLUTION CAN BE EVALUATED EPS - RELATIVE ERROR TO BE USED IN TESTING FOR SERIES CONVERGENCE OF THE W INTEGRAL - NUMBER OF TERMS REQUIRED TO CONVERGE THE W INTEGRAL - A LOOP INDEX NPASS - NUMBER OF Z VALUES AT WHICH TO EVALUATE SOLUTION *****OTHER VARIABLES**** - ARRAYS CONTAINING EVALUATIONS OF THE W INTEGRAL, EACH W() ARRAY ELEMENT WITH DIFFERENT LIMITS OF INTEGRATION, AS GIVEN BY THE 22 ARRAY - LOWER LIMIT OF INTEGRATION 21 Z2() - ARRAY CONTAINING UPPER LIMITS OF INTEGRATION - CONSTANT MULTIPLIER OF Z IN EXPONENTIAL TERM OF W R INTEGRAL 0000000 C - CONSTANT MULTIPLIER OF 1/Z IN EXPONENTIAL TERM OF W INTEGRAL - EXPONENT OF Z IN W INTEGRAL D - TRANSFORMED VARIABLE EQUAL TO 1/(D+1) - TRANSFORMED 21 LIMIT OF INTEGRATION Y1 Y2() - TRANSFORMED 22() ARRAY LIMITS OF INTEGRATION DPLUS1 - INTERMEDIATE VARIABLE integer MXPS PARAMETER (MXPS=200) integer n, i, npass double precision w(0:MXPS), B, C, D, z1, z2(0:MXPS), eps double precision E, y1, y2(0:MXPS), Dplus1 Dplus1 = D+1. yl = z1**Dplus1 do 100 i = 0, (npass-1) y2(i) = z2(i)**Dplus1 E = 1./Dplus1 ``` ``` call wintegrate (w, npass, B, C, E, yl, y2, n, eps) return and ****************** subroutine wintegrate (w, npass, B, C, E, y1, y2, n, eps) Ç FUNCTION TO EVALUATE THE W INTEGRAL (WITH С TRANSFORMATION), BY SERIES EXPANSION: \sigma y2 exp (By - Cy) dy y1 THE SERIES EXPANSION OF THE EXPONENTIAL I3: 2 3 x / 2! + x / 3! \dots \exp (x) = 1 + 3 TERM # O WHEN THE ABSOLUTE VALUE OF A GIVEN TERM OF THIS EXPANSION IS LESS THAN THE ERROR "ops" TIMES THE CURRENT FUNCTION VALUE, THE SERIES IS TRUNCATED. THE NUMBER OF TERMS REQUIRED TO SUM WITHIN THIS ERROR VALUE IS RETURNED IN VARIABLE "n". NOTE THAT INTEGRAL OF TERM 0 OF THE EXPANSION IS (y2-y1) WHEN EVALUATED BETWEEN y1 AND y2. REMEMBER ALSO, THAT TERM "x" IN THIS EXPANSION IS REALLY A TERM LIKE (A + B). THUS, THE POLYNOMIAL EXPANSION OF TERMS IN THE EXPONENTIAL ARE: n n k (n-k) - SUM ((A + B)) A B k=0 k WHERE: n!) (n-k)!k! integer MXPS PARAMETER (MXPS=200) integer n, k, npass, i double precision w(0:MXPS), B,
C, E, y1, y2(0:MXPS), eps double precision f, fi, exponent, exp2, value(0:MXPS), tvalue(0:MXPS), minlimit С W INTEGRAL ONLY INTENDED FOR POSITIVE LIMIT OF INTEGRATION minlimit = y1 do 80 i = 0, (npass-1) if (y2(i) .lt. minlimit) minlimit = y2(i) CHECK TO SEE IF INTEGRATION LIMITS ARE OK С if (minlimit .lt. 0.) then write (*,'('' Negative integration limits not allowed.'')') stop end if ``` С ``` INITIALIZE COUNTER FOR # OF TERMS OF EXPONENTIAL EXPANSION USED C n = 0 C EVALUATE THE INTEGRAL OF THE FIRST TERM DIRECTLY: C do 90 i = 0, (npass-1) w(i) = (y2(i) - y1) C FOR EVERY ADDITIONAL TERM OF THE EXPONENTIAL EXPANSION, DO THE C C FOLLOWING: INCREMENT TERM COUNTER C 100 n = n + 1 INITIALIZE INTEGRAL ASSOCIATED WITH THIS EXPONENTIAL TERM TO ZERO do 110 i = 0, (npass-1) tvalue(i) = 0. 110 C C LOOP OVER EACH POLYNOMIAL EXPANSION TERM, FOR THIS EXPONENTIAL C TERM do 200 k = 0, n C GET THE CONSTANT ASSOCIATED W/ THIS EXPONENTIAL/POLYNOMIAL C PRODUCT TERM...IT IS GIVEN BY: C C f = B^k * (-C)^(n-k) / (n-k)! k! THE FOLLOWING TECHNIQUE REDUCES PROBABILITY OF NUMERICAL C OVERFLOW, BY INTERSPERSING DIVISION AND MULTIPLICATION f = 1. do 120 i = 1, \max(k, (n-k)) fi = dfloat(i) if (i .le. k) f = f * b /fi if (i .le. n-k) f = f * (-c)/fi 120 continue if (f .ne. 0.) then C C GET THE EXPONENT ON Y ASSOCIATED W/ THIS POLYNOMIAL EXPANSION C exponent = E * (2*k - n) C C BEGIN THE INTEGRATION OF THIS POLYNOMIAL EXPANSION TERM: 0000000 y2 y2 n k (n-k) E(2k-n) (-1) B C exponent dy f y (n-k)! k!) y1 y1 C if (exponent .ne. -1.) then C IF EXPONENT NOT EQUAL TO -1, THEN Č Ċ y2 C exponent £ (exponent+1) ly2 0000 fy dy = (exponent + 1) |yl y1 C FOR NORMAL POLYNOMIAL INTEGRATION ... C GET THE EXPONENT AFTER INTEGRATION exp2 = exponent + 1. C GET THE TOTAL COMBINED CONSTANT AFTER INTEGRATION f = f / exp2 do 150 i = 0, (npass-1) EVALUATE THE INTEGRAL BETWEEN Y1 AND Y2 C value(i) = f * (y2(i)**exp2 - y1**exp2) ``` ``` LUMP THIS INTEGRATION VALUE FOR THIS POLYNOMIAL TERM INTO THE SUM FOR THE EXPONENTIAL TERM tvalue(i) = tvalue(i) + value(i) 150 continue alse OTHERWISE, IF EXPONENT = -1, THEN C CCC y2 exponent (fy dy = f \ln(y^2/y^1) CCC) y1 FOR LOGARITHMIC INTEGRATION... C THE TOTAL COMBINED CONSTANT AFTER INTEGRATION IS JUST F do 160 i = 0, (npass-1) C EVALUATE THE INTEGRAL BETWEEN Y1 AND Y2 value(i) = f * dlog(y2(i)/y1) LUMP THIS INTEGRATION VALUE FOR THIS POLYNOMIAL TERM INTO C THE SUM FOR THE EXPONENTIAL TERM tvalue(i) = tvalue(i) + value(i) 160 continue end if end if C 200 continue C LUMP THIS INTEGRATION VALUE FOR THE EXPONENTIAL TERM INTO C C THE SUM FOR THE W INTEGRAL do 250 i = 0, (npass-1) 250 w(i) = w(i) + tvalue(i) C CHECK FOR SERIES CONVERGENCE AGAINST USER SPECIFIED EPSILON; C IF TERM DOESN'T CONVERGE FOR ANY OF THE LIMITS OF INTEGRATION, С THEN COMPUTE ANOTHER EXPONENTIAL SERIES TERM FOR *ALL* THE С LIMITS OF INTEGRATION do 300 i = 0, (npass-1) 300 if (dabs(tvalue(i)) .gt. dabs(eps*w(i))) goto 100 C C MODIFY INTEGRAL VALUE TO ACCOUNT FOR E CONSTANT IN FRONT OF INTEGRAL do 350 i = 0, (npass-1) w(i) = E * w(i) 350 return end ``` gardi t | lo of
Copies | Organization | No of <u>Copies</u> | Organization | |-----------------|---|---|---| | 2 | Administrator Defense Technical Info Center | 1 | Director US Army Aviation Research | | | ATTN: DTIC-DDA | | and Technology Activity | | | Cameron Station | | ATTN: SAVRT-R (Library) | | | Alexandria, VA 22304-6145 | | M/S 219-3 | | | | | Ames Research Center | | 1 | HQDA (SARD-TR) | - | Moffett Field, CA 94035-1000 | | | WASH DC 20310-0001 | _ | | | | O. marandan | 1 | Commander | | 1 | Commander US Army Materiel Command | | US Army Missile Command | | | A'TTN: AMCDRA-ST | | ATTN: AMSMI-RD-CS-R (DUT) Redstone Arsenal, AL 35898-5010 | | | 5001 Eigenhower Avenue | | Vortegrie Uniteritati VIII 22020-2010 | | | Alexandria, VA 22333-0001 | 1 | Commander | | | | • | US Army Tank-Automotive Command | | 1 | Commander | | ATTN: AMSTA-TSL (Technical Library) | | | US Army Laboratory Command | | Warren, MI 48397-5000 | | | ATTN: AMSLC-DL | _ | | | | Adelphi, MD 20783-1145 | 1 | Director | | 2 | Commander | | US Army TRADOC Analysis Command | | 4 | Commander US Army, ARDEC | | ATTN: ATAA-SL
White Sands Missile Range, NM 88002-5502 | | | ATTN: SMCAR-IMI-I | | Withe Saint Minthe Minge, 14M 68002-3302 | | | Picatinny Arsenal, NJ 07806-5000 | (Class. only)] | Commandant | | | | - | US Army Infantry School | | 2 | Commander | | ATTN: ATSH-CD (Security Mgr.) | | | US Army, ARDEC | | Fort Benning, GA 31905-5660 | | | ATTN: SMCAR-TDC | • • • • • • • • • • • • • • • • • • | | | | Picatinny Arsenal, NJ 07806-5000 | (Unclass, enly)] | Commandant | | 1 | Director | | US Army Infantry School | | | Benet Weapons Laboratory | | ATTN: ATSH-CD-CSO-OR
Fort Benning, GA 31905-5660 | | | US Army, ARDEC | | For Bounds, OA 31903-3000 | | | ATTN: SMCAR-CCB-TL | 1 | Air Force Armament Laboratory | | | Watervliet, NY 12189-4050 | | ATTN: AFATL/DLODL | | | | | Eglin AFB, FL 32542-5000 | | 1 | Commander | | | | | US Army Armament, Munitions | | Aberdeen Proving Ground | | | and Chemical Command | • | Di- TICANGCA A | | | ATIN: SMCAR-ESP-L
Rock Island, IL 61299-5000 | 2 | Dir, USAMSAA ATTN: AMXSY-D | | | NOCK ISLAND, ILL U1299-3000 | | AMXSY-MP, H. Cohen | | 1 | Commander | 1 | Cdr. USATECOM | | _ | US Army Aviation Systems Command | - | ATTN: AMSTE-TD | | | ATTN: AMSAV-DACL | 3 | Cdr, CRDEC, AMCCOM | | | 4300 Goodfellow Blvd. | | ATTN: SMCCR-RSP-A | | | St. Louis, MO 63120-1798 | | SMCCR-MU | | | | | SMCCR-MSI | | | | 1 | Dir, VLAMO | | | | | ATTN: AMSLC-VL-D | #### No. of # Copies Organization - 2 Director DARPA ATIN: J. Richardson MAJ R. Lundberg 1400 Wilson Blvd. Arlington, VA 22209-2308 - 2 US Army MICOM Library ATTN: AMSMI-RD-TE-F, Matt H. Triplett Redstone Arsenal, AL 35898-5250 - 2 TACOM RD&E Center ATTN: AMCPM-ABMS-SA, John Rowe AMSTA-RSS, K. D. Bishnoi Warren, MI 48397-5000 - 2 Commander Armament RD&E Center US Army AMCCOM ATTN: SMCAR-CCH-V, M. D. Nicolich SMCAR-FSA-E, W. P. Dunn Picatinny Arsenal, NJ 07806-5000 - 4 US Army Belvoir RD&E Center ATTN: STRBE-NAE, Bryan Westlich STRBE-JMC, Terilee Hanshaw STRBE-NAN, Steven G. Bishop Josh Williams Fort Belvoir, VA 22060-5166 - Commander US Army Research Office PO Box 12211 Research Triangle Park, NC 27709-2211 - 1 Commander US Army Foreign Science and Technology Center ATTN: AIAST-IS 220 Seventh Street, NE Charlottesville, VA 22901-5396 - 1 Commander Det S, USAOG USAINSCOM ATTN: IAGPC-S Fort Meade, MD 20755 #### No. of # Copies Organization - 1 Director US Army Missile and Space Intelligence Center ATTN: AIAMS-YDL Redstone Arsenal, AL 35898-5000 - 1 Commander USACECOM R&D Technical Library ATTN: ASQNC-ELC-I-T, Myer Center Fort Monmouth, NJ 07703-5301 - 5 Naval Weapons Center ATTN: Code 3263, Tucker T. Yee Code 3268, Don Thompson Code 6214, W. J. McCarter Code 4057 Code 45, Tech Library China Lake, CA 93555-6001 - 3 Naval Surface Warfare Center ATTN: Code G-22, Charles R. Gamett Code G-33, Linda F. Williams Code H-11, Mary Jane Sill Dahlgren, VA 22448-5000 - Naval Surface Warfare Center 18 ATTN: G-402, Pao C. Huang R-12. Bryan A. Baudler Robert H. Moffett Robert Garrett R-32, Thomas L. Jungling U-43, Richard Caminity R-10A, W. Reed John P. Matra Paula Walter Lisa Mensi Kenneth Kiddy F. J. Zerilli T. Spivok R. Phinney C. Smith E. Johnson W. Bullock C. Dickerson 10901 New Hampshire Ave. Silver Spring, MD 20903-5000 #### No. of # Copies Organization - 2 Naval Weapons Support Center ATTN: John D. Barber Sung Y. Kim Code 2024 Crane, IN 47522-5020 - 1 Civil Engineering Laboratory Naval Construction Battalion Center ATTN: Code L-56, Joel Young Port Hueneme, CA 93041 - 1 Commander Naval Surface Warfare Center ATTN: Code 730, Library Silver Spring, MD 20910 - 1 Commander Naval EOD Technology Center ATTN: Code 6052A, C. Cherry Indian Head, MD 20640 - 1 AFATL/DLJR ATTN: J. Foster Eglin AFB, FL 32542 - 4 Air Force Armament Laboratory ATTN: AFATL/DLJW, W. Cook M. Nixon AFATL/MNW, LT Donald Lorey Richard D. Guba Eglin AFB, FL 32542 - i WRDC/MTX ATTN: Mr. Lec Kennard Wright Patterson AFB, OH 45433-6533 - 1 Central Intelligence Agency Office of Central Reference Dissemination Branch Room GE-47 HQS Washington, DC 20502 - Advanced Technology, Inc. ATTN: John Adams PO Box 125 Dahlgren, VA 22448-0125 #### No. of # Copies Organization - Sandia National Laboratories ATTN: Division 9122, Robert O. Nellums Jim Hickerson Vince Luk Division 1533, Marlin Kipp Allen Robinson Division 2512, William J. Andrzejewski Don Marchi Division 1551. R. Graham R. Lafarge M. Vigil R. Sandoval J. Asav R. Longcope M. Porrestal PO Box 5800 Albuquerque, NM 87185 - 11 Director Los Alamos National Laboratory ATTN: MS K574. G. E. Cort Tony Rollett Mike Burkett MS P940. Robert Karpp MS K557 N-6, Rudy Henninger MS G740, Roy Greiner B214 T-14, James P. Ritchie MS G787. John Boistad J. Walsh C. Mautz > Tech Library PO Box 1663 Los Alamos, NM 87545 1 Explosive Technology ATTN: Michael L. Knacbel PO Box KK Fairfield, CA 94533 and the company of the control th # Copies Organization 14 Lawrence Livermore National Laboratories ATTN: L-122. > Barry R. Bowman Ward Dixon Raymond Pierce Russell Rosinsky Owen J. Alford Diana Stewart Tony Vidlak L-290, Albert Holt John E. Reaugh L-352, David Wood L-874. Robert M. Kuklo MS-35, Thomas McAbee Michael J. Murphy Technical Library PO Box 808 Livermore, CA 94550 2 Southwest Research Institute ATTN: C. Anderson A. Wenzel PO Drawer 28255 San Antonio, TX 78228-0255 3 Battelle - Columbus Laboratories ATTN: R. Jameson S. Golaski Technical Library 505 King Ave. Columbus, OH 43201 1 Defense Technology International, Inc. ATTN: D. E. Ayer The Stark House 22 Concord Street Nashua, NH 03060 4 California Research and Tech. Corp. Contraction of the contract ATTN: Roland Franzen Dennis Orphal Ron E. Brown Mark Majerus 5117 Johnson Drive
Pleasanton, CA 94566 #### No. of # Copies Organization Rockwell Missile Systems Division ATTN: Terry Neuhart 1800 Satellite Blvd. Duluth, GA 30136 Rockwell Intl/Rocketdyne Division ATTN: James Moldenhauer 6633 Canoga Ave (HB 23) Canoga Park, CA 91303 2 McDonnell-Douglas Helicopter ATTN: Loren R. Bird Lawrence A. Mason 5000 E. McDowell Rd. (MS 543-D216) Mesa, AZ 85205 1 S-Cubed ATTN: Dr. R. T. Sedgwick PO Box 1620 La Jolla, CA 92083-1620 Orlando Technology, Inc. ATTN: Dan Matuska J. Osborn PO Box 855 Shalimar, FL 32579 3 Kaman Sciences Corporation ATTN: D. Barnette D. Elder P. Russell PO Box 7463 Colorado Springs, CO 80933-7463 2 Physics International ATTN: Ron Funston Lamont Gamett 2700 Merced St. PO Box 5010 San Leandro, CA 94577 2 Lockheed Missile & Space Co., Inc. ATTN: S. Kusumi (O-81-11, Bldg 157) Jack Philips (O-54-50) PO Box 3504 Sunnyvale, CA 94088 #### No. of # Copies Organization - Lockheed Missile & Space Co., Inc. ATTN: Richard A. Hoffman Santa Cruz Facility Empire Grade Road Santa Cruz, CA 95060 - 2 Mason & Hanger Silas Mason Co. ATIN: Thomas J. Rowan Christopher Vogt Iowa Army Ammunition Plant Middletown, IA 52638-9701 - Lockheed Engineering & Space Sciences ATTN: Ed Cykowski, MS B-22 2400 NASA Road 1 Houston, TX - 2 Dyna East Corporation ATTN: P. C. Chou R. Ciccarelli 3201 Arch St. Philadelphia, PA 19104 - E. I. DuPont De Nemoura & Company ATTN: B. Scott L. Minor Security Director, Legal Department PO Box 1635 Wilmington, DE 19899 - 1 Aerojet Electro Systems Company ATTN: Warhead Systems, Dr. J. Carleone PO Box 296 Azusa, CA 91702 - Physics International Company Tactical Systems Group Eastern Division PO Box 1004 Wadsworth, OH 44281-0904 - 3 Alliant Techsystems, Inc. Defense Systems Division ATTN: G. Johnson J. Houlton N. Berkholtz 7225 Northland Drive Brooklyn Park, MN 55428 #### No. of # Copies Organization - 1 Martin Marietta Aerospace ATTN: Donald R. Bragg PO Box 5837, MP 109 Orlando, FL 32855 - 1 SRI International ATTN: Dr. L. Seaman 333 Ravenswood Ave. Menio Park, CA 94025 - 1 Northrop Corporation Electro-Mechanical Division ATIN: Donald L. Hall 500 East Orangethorpe Ave. Anaheim, CA 92801 - 3 Boeing Aerospace Co. Shock Physics & Applied Math Engineering Technology ATTN: R. Helzer J. Shrader T. Murray PO Box 3999 Seattle, WA 98124 - McDonnell Douglas Astronautics Company ATTN: Bruce L. Cooper 5301 Bolsa Ave Huntington Beach, CA 92647 - D.R. Kennedy and Associates Inc. ATTN: Donald Kennedy PO Box 4003 Mountain View, CA 94040 - University of Colorado ATTN: Timothy Maclay Campus Box 431, NNT 3-41 Boulder, CO 80309 - New Mexico Institute Mining & Tech. ATTN: David J. Chavez Campus Station, TERA Group Socorro, NM 87801 # No. of Copies Organization University of Dayton Research Institute Document Control, Wright Brothers Branch ATTN: Dr. S. J. Bless PO Box 283 Dayton, OH 45409 University of Delaware Dept. of Mechanical Engineering ATTN: Prof. J. Vinson Prof. D. Wilkins Prof. J. Gillespie Dean R. B. Pipes Newark, DE 19716 # No. of # Copies Organization - 2 Defense Research Establishment Suffield ATTN: Chris Weickert David Mackay Ralston, Alberta, TOJ 2NO Ralston CANADA - Defense Research Establishment Valcartier ATTN: "Norbert Gass PO Box 8800 Courcelette, PQ, GOA 1RO CANADA - 1 Canadian Arsenals, LTD ATTN: Pierre Pelletier 5 Montee des Arsenaux Villie de Gardeur, PQ, J5Z2 CANADA - 2 Ernst Mach Institute ATTN: A. J. Stilp V. Hohler Eckerstrasse 4 D-7800 Freiburg i. Br. GERMANY - 3 IABG ATTN: H. J. Raatschen W. Schittke F. Scharppf Einsteinstrasse 20 D-8012 Ottobrun B. Muenchen GERMANY - 1 Royal Armament R&D Establishment ATTN: Ian Cuilis Fort Halstead Sevenoaks, Kent TN14 7BJ ENGLAND - 1 Centre d'Etudes de Gramat ATTN: Gerald Solve 46500 Gramat FRANCE - PRB S.A. ATTN: M. Vansnick Avenue de Tervueren 168, Bte. 7 Brussels, B-1150 BELGIUM # No. of # Copies Organization - 2 AB Bofors/Ammunition Division ATTN: Jan Hasslid Anders Nordell BOX 900 \$-691 80 Bofors SWEDEN - 1 Messerschmitt-Bölkow-Blohm Dynamics Division ATTN: Manfred Held PO Box 1340 D-8898 Schrobenhausen GERMANY - 1 TNO Prins Maurits Laboratory ATTN: H. J. Pasman PO Box 45 2280 AA Rijswijk Lange Kleiweg 137 TE NETHERLANDS - Al G. Weihrauch H. J. Ernst P. Y. Chanteret V. Schir., P68301 Saint-Louis Cédex, 12, rue de l'Industrie B.P. 301 FRANCE - 1 IFAM ATTN: Lothar Meyer Lesumer Heerstrasse 36 Bremen 77 GERMANY # USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. | • | answers to the items/questions below | • | | |-------------------------------------|---|--|------------------------| | • | Number BRL-TR-3180 | • - | | | 3. Does this re
for which the re | port satisfy a need? (Comment on port will be used.) | purpose, related project, or | other area of interest | | 4. Specifically, | how is the report being used? (In | formation source, design d | ata, procedure, source | | 5. Has the info
saved, operating | ermation in this report led to any que costs avoided, or efficiencies achieve | nantitative savings as far as ved, etc? If so, please elah | man-hours or dollars | | 6. General Conchanges to organ | nments. What do you think should nization, technical content, format, e | be changed to improve future.) | ure reports? (Indicate | | | Name | | - | | CURRENT | Organization | | - | | ADDRESS | Address | | - | | | City, State, Zip Code | | - | | 7. If indicating Address in Bloc | g a Change of Address or Address k 6 above and the Old or Incorrect | Correction, please provide address below. | e the New or Correct | | | Nome | | _ | | OLD | Organization | | - | | ADDRESS | Address | terminalistica (in company experimente respector e a materiale com a materiale con a com | - | | | City State 7 in Code | | _ | (Remove this sheet, fold as indicated, staple or tape closed, and mail.) | · - · · · · · · · · · · · · · · · · · · · | | | ·
· | |--|---|----------|--| |
- | FOLD HERE | | | | DEPARTMENT OF THE ARMY Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 210: 50 OFFICIAL BUSINESS | | | NO POSTAGE NECESSARY IF MALED IN THE UNITED STATES | | | BUSINESS REPLY MAI
FIRST CLASS PERMIT NO 0001, APG, M
POSTAGE WILL BE PAID BY ADDRESSEE | IL
MD | | | | Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-998 | 39 | | | | FOLD HERE | | | | | | | | | | | | | | | | | | . .